Microturbine Applications and Issues Presented to the Mid-Atlantic Distributed Energy Resources Workshop Presented by Kevin Duggan Capstone Turbine Corporation February 21, 2002 #### Lessons from the field Remote power application, Anchorage, AK #### To deliver full benefit, DER must: - Deliver economic value, either by meeting a unique customer need (niche) or by providing a payback within 2 – 3 years. - Be safe and reliable. - Be clean. The technology is located near people and must be clean if it is to be accepted. - Resolve the regulatory issues. ### Broad Range of Market Applications **Cooling Heating and** Natural Gas, CNG, LNG Renewable landfill & digester gases Propane, LPG Diesel, kerosene, JP8 Coalbed methane Flare gases (sweet and sour) Rapid adoption comparable with other new energy technologies Renewable/Waste Gases **Hybrid Electric Vehicles** # Microturbines are cost competitive in many broad based applications MicroTurbines may generate energy at a lower cost than peak utility power. Thus businesses pay less for electricity AND leave more power available for all others in the region. Capstone 60 at an HVAC manufacturer in California #### Building CHP in Upstate New York Harbec Plastics CHPC (Ontario, NY) 25 Capstone 30 kW microturbines, 4 Unifin Heat Exchangers, 200 Ton Carrier Absorption Chiller - >70% fuel efficient electricity, heat and zero-load cooling - Significant energy cost reduction (power and gas) from utility rates - Removes cooling load during peak demand times - >90% fewer NOx emissions per kWh than natural gas central power plants - Reduces greenhouse gases - US aggregate potential market for micro-CHP <2 MW = 82 GWs</p> # Most Building CHP applications are supplied in the Microturbine Size Range Number of Buildings ('000) classified by peak load requirements 60 percent of buildings in the US have peak loads that are within the microturbine size range. Microturbine size range #### Power Quality/Reliability One of 5 units installed at Capstone's production facilities. Enabled Capstone to expand production while avoiding added load to the utility and the need for new distribution capacity. - Supply high-reliability power to critical and sensitive loads - Remove demand on utility grid, reducing utility need to build additional peaking capacity - Built-in redundancy provides high nines reliability - Eliminate outage costs - 30/60 kW per module size provides low cost n+x redundancy - Ultra-low emissions makes viable UPS with ongoing generation - Reduces battery array reliance/footprint #### Renewable Installations Inland Empire, CA Wastewater Treatment Plant RP-1 - Turns low-energy (as low as 350btu/scf) waste into sustainable profit. - Reduces load on the grid - CHP applications support digester temperature at WWTPs - Avoid environmental penalties - Burn sour and/or low-Btu gases that cannot be utilized by other technologies. - NO_X emissions independently measured as low as 1.3 ppm #### Oil & Gas Resource Recovery Two-Pack Housing in a Remote Alberta Oilfield - Reduces costs of operating remote oil fields - Avoid environmental penalties - Burn sour gases that cannot be utilized with other technologies - NO_X emissions as low as 1 ppm - Avoid electrification costs or - Export into local power pool - Estimated resource recovery market for United States and Canada is 1,126 MW ⁽¹⁾ ### Capstone-Energized Hybrid Electric Vehicles #### 3 vehicles entered revenue service in Christchurch, NZ in March, 2000 After 18 months, 96% availability was demonstrated for revenue service: Bus #1: 65,456 miles (105,342 km) Bus #2: 70,474 miles (113,418 km) Bus #3: 53,449 miles (86,018 km) ... with no microturbine engine maintenance other than air filters and one spark plug ### Proving Safety and Reliability - Over 1 million operating hours - Over 25,000 near continuous hours and 14,000 cycles on a single machine - The only technology that is certified to the California state interconnection standard. - Listed to UL 2200, the new generator standard - Listed to the UL 1741 grid interconnect standard - Capstone MicroTurbines were the first generators of ANY type state-approved by New York for DG interconnection - Meet CE, CSA and other international standards #### Providing Clean Power Today #### Sources: - 1 "Select Gaseous Emissions Data from the SMUD Capstone 30 Microturbine", California Air Resources Board, September 2001. - 2 Independent test results of Sweet and Sour Oil Batteries - 3 "Puente Hills Land Fill Capstone Turbine Emissions Source Test", March 2000 # Microturbine emissions are already near levels projected of Fuel Cells #### Deployment Issues - Utilities are the most successful Electric Service Providers and should be allowed to own DER for use in grid support and for meeting customers' energy needs - Tariffs should be established to incentivize efficient fuel utilization through the deployment of Cooling, Heating and Power technologies to meet customer energy needs. - Tariffs and other mechanisms should be used to encourage sustainable and renewable technologies. - ESPs and utilities should be able to compete on their merits, not through regulatory advantage. ## Other Deployment Issues - The regulations/tariffs need to be stabile. - Standardized Interconnection - Standby Rates and exit fees - Distribution wheeling - Outcome rather than technology driven policies